Health and Wellness @ LifeBridge Health September 19, 2014 If we could give every individual the right amount of nourishment and exercise, not too little and not too much, we would have found the safest way to health. --Hippocrates #### Who We Are - "As one of the largest, most comprehensive and most highly respected providers of health-related services to the people of the Northwest Baltimore region, LifeBridge Health advocates preventive services, wellness and fitness services and programs to educate and support the communities it serves." - Sinai Hospital of Baltimore - Northwest Hospital - Levindale Hebrew Geriatric Center and Hospital - Subsidiaries - LifeBridge Health & Fitness - LifeBridge Medical Care Centers - Physician Offices # The LBH Triple Option Health Plan Level 1 – Narrow Network Level 2 – CareFirst PPO Level 3 - Out of Network **Cost Share** 0% after deductible 30% after deductible 40% after deductible # The LBH Triple Option Health Plan - 10,085 Covered Lives - Employees - Dependents #### LiveWell @ LifeBridge - Journey | Year | Program / Actions | |------|--| | 2003 | Wellness Committee established to promote simple wellness ideas at no cost to LifeBridge | | 2004 | Wellness Committee activities, as part of our | | to | Great Place to Work Strategy: | | 2008 | | | 2009 | Decision made to establish a formal wellness | | | program | #### LiveWell @ LifeBridge - Journey HRA & onsite biometrics \$25 gift card. HRA +600 (full year) Points granted for exercise and screenings 2010 2011 2012/13 2014 HRA +400 pts. Surcharge Surcharge introduced meQ stress assessment + 500 points <u>plus</u> mandatory physical with biometrics Onsite coaching ## **Participation** #### **Cost of the Program** - Fees - Administrative fees \$285,654 - Metabolic Syndrome Coaching fee \$46,300 - High Claims Coaching fee \$186,000 (charged to claims) - Total = \$517,954 - Employee Surcharges\$521,437 - Cost = -\$3,483 #### **Outcomes - Claims** #### Employee Health Status | | 2011-2012 | 2012-2013 | 2013-2014 | |-------|-----------|-----------|-----------| | None | 60% | 38% | 34% | | One | 28% | 29% | 31% | | Two | 8% | 18% | 19% | | Three | 3% | 10% | 11% | | Four | 1% | 4% | 4% | #### Risk Stratification #### Outcomes - Coaching | ENGAGEMENT PERFORMANCE | | | | | |------------------------|---------|-----|--|--| | | Q2 2014 | ВоВ | | | | Population Population | 10, 085 | | | | | Managed | 202 | | | | | Percent Managed | 2.0% | 6% | | | | PHM Criteria Met | 45% | 16% | | | | Engaged | 69% | 65% | | | ## Outcomes – Culture of Awareness - "I chose [the Health Risk Counseling] Program with Support, because I need the accountability. I also would like to say that I thought this program so far has been very helpful. It is very well done and has given me a better understanding about what is going on in my body. It explained everything really well." - "I didn't think I could do it. I thought that if I wasn't able to run or work out at the gym, that exercise wouldn't be worth it. I have learned that walking can be very empowering, not only physically, but for my mind and spirit. I was able to make very specific, realistic goals for myself and maintained my outdoor walking goal through the entire winter. I have lost 10 pounds and feel like I am finally moving in the right direction." - "I was in a tough place when I started working with the clinician and Allegeant over a year ago, but I'm in a better place now." - And finally, a common question asked: Will I get points for that? # Wellness Revisited 2015 and Beyond ## Employee Health Plan Governance #### Challenges/Actions - Data - Claims Reporting - Consolidated adjudication of claims - Enhanced data warehousing & analytics - Hired Insurance / ClaimsManager - Absence Reporting - Scheduled/Unscheduled reporting #### Challenges/Actions - Employee Perception - Streamline process - Reduce required wellness points - Consolidated deadlines - Improved participant communication & support - Recognition and Rewards - FitLinxx device - Fitness Challenges - Improved Computer Access - Expanded availability #### Challenges/Actions - Care Gaps - Wellness Coach - To keep healthy employees healthy - High risk/chronic employees & dependents - Incentives for Providers - Provider compensation program to reward improved patient outcomes